UNCLASSIFIED AE 273 832 Reproduced by the ARMED SERVICES TECHNICAL INFORMATION AGENCY ARLINGTON HALL STATION ARLINGTON 12, VIRGINIA UNCLASSIFIED # Best Available Copy MOTICE: When government or other drawings, specifications or other data are used for any purpose other than in connection with a definitely related government procurement operation, the U. S. Government thereby incurs no responsibility, nor any obligation whatsoever; and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use or sell any patented invention that may in any way be related thereto. ASD TECHNICAL REPORT 61-63 273 832 # ELASTIC-PLASTIC DEFORMATION OF A SINGLE GROOVED FLAT PLATE UNDER LONGITUDINAL SHEAR MICHAEL F. KOSKINEN MASSACHUSETTS INSTITUTE OF TECHNOLOGY DECEMBER 1961 AERONAUTICAL SYSTEMS DIVISION ### NOTICES When Government drawings, specifications, or other data are used for any purpose other than in connection with a definitely related Government procurement operation, the United States Government thereby incurs no responsibility nor any obligation whatsoever; and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data, is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use, or sell any patented invention that may in any way be related thereto. Qualified requesters may obtain copies of this report from the Armed Services Technical Information Agency, (ASTIA), Arlington Hall Station, Arlington 12, Virginia. This report has been released to the Office of Technical Services, U. S. Department of Commerce, Washington 25, D. C., for sale to the general public. Copies of ASD Technical Reports and Technical Notes should not be returned to the Aeronautical Systems Division unless return is required by security considerations, contractual obligations, or notice on a specific document. # ELASTIC-PLASTIC DEFORMATION OF A SINGLE GROOVED FLAT PLATE UNDER LONGITUDINAL SHEAR MICHAEL F. KOSKINEN MASSACHUSETTS INSTITUTE OF TECHNOLOGY DECEMBER 1961 DIRECTORATE OF MATERIALS AND PROCESSES CONTRACT No. AF 18(600)-957 PROJECT No. 7351 AERONAUTICAL SYSTEMS DIVISION AIR FORCE SYSTEMS COMMAND UNITED STATES AIR FORCE WRIGHT-PATTERSON AIR FORCE BASE, OHIO ### FOREWORD This report was prepared by the Department of Mechanical Engineering, Massachusetts Institute of Technology, under Contract No. AF 18 (600)-957. The contract was initiated under Project No. 7351, "Metallic Materials," Task No. 73521, "Behavior of Metals." The work was monitored by the Metals and Ceramics Laboratory, Directorate of Materials and Processes, Deputy for Technology, Aeronautical Systems Division, with Mr. D. M. Forney, Jr. acting as project engineer. This report covers the period of work from September 1959 to September 1961. # ABSTRACT The development of the plastic strain in a V-grooved flat plate under longitudinal shear was followed from the elastic through the partially plastic to the fully plastic condition for a non-strainhardening material. The region of plastic flow develops monotonically. Adjacent to the zone of deformation in the fully plastic case there is a region where limited plastic deformation has occurred. The results for the growth of the plastic zone were compared with predictions based on the elastic-plastic solution for an infinite plate and the elastic solution for a finite plate. Agreement is good at low stress levels. At high stress levels, a relatively simple empirical equation, satisfying overall equilibrium, is proposed. Predictions based on elasticity theory alone are shown to be seriously in error. ### PUBLICATION REVIEW This report has been reviewed and is approved. FOR THE COMMANDER: W. J. Trapp Chief, Strength and Dynamics Branch Metals and Ceramics Laboratory Directorate of Materials and Processes # TABLE OF CONTENTS | Section | | Page | |---------|----------------------------------|------| | I. | Introduction | 1 | | II. | Elastic-Plastic Analysis | 1 | | III. | Comparison with Elastic Analysis | 3 | | IV. | Conclusions | 6 | | | Bibliography | 7 | # LIST OF ILLUSTRATIONS | Figure | | Page | |--------|--|------| | 1. | Grooved Plate Loaded in Longitudinal Shear | 8 | | 2. | Elastic-Plastic Problem in Stress Coordinates with Boundary Conditions | 9 | | 3. | Extent of Plastic Zone VS. Applied Load, with Approximate Equations (c/t = $1/4$) | 10 | | 4. | Extent of Plastic Zone VS. Applied Load, with Approximate Equations (c/t $= 1/2$) | 11 | | 5. | Extent of Plastic Zone VS. Applied Load, with Approximate (c/t = 3/4) | 12 | | 6. | Elastic-Plastic Boundary at Various Applied Loads and Notch Angles for c/t = 1/4 | 13 | | 7. | Elastic-Plastic Boundary at Various Applied Loads and Notch Angles for c/t = 1/2 | 14 | | 8. | Elastic-Plastic Boundary at Various Applied Loads and Notch Angles for c/t = 3/4 | 15 | #### I. INTRODUCTION For an understanding of fatigue it is desirable to know the distribution of plastic yielding at the tip of a groove or growing fatigue crack. Since problems in longitudinal shear are more readily solved than others, it was decided to study a circumferentially notched, thinwalled tube loaded in torsion, which could be idealized as a grooved plate loaded in longitudinal shear, as shown in Fig. 1. The plate, containing an infinite V-groove in its face, is loaded with a shear stress parallel to the groove. The plate thickness is t, the groove depth is c, and the semi-groove angle is α . The material is elastic-plastic, non-strainhardening with a yield stress in shear of k. ### II. ELASTIC-PLASTIC ANALYSIS Consideration of the case of an infinitely thick plate, given by Hult and McClintock (1956), or of the limiting case of torsion as given by Prager and Hodge (1951), leads one to postulate displacement only in the direction of the axis of the groove. The equations of equilibrium are satisfied if the components of stress are set equal to derivatives of a potential function: $$T_{xz} = \frac{\partial \phi}{\partial y}$$; $T_{yz} = -\frac{\partial \phi}{\partial x}$. (1) In the elastic region Hooke's Law and the dependence of strains on the one component of displacement then lead to the familiar Laplace equation for the stress potential , $$\frac{\partial^2 \phi}{\partial x^2} + \frac{\partial^2 \phi}{\partial y^2} = 0 \qquad , \tag{2}$$ subject to the boundary condition, $$\phi(x,y) = \int \left(\frac{\partial \phi}{\partial x} dx + \frac{\partial \phi}{\partial y} dy\right) = \int \left(\mathcal{T}_{xz} dy - \mathcal{T}_{yz} dx\right)^{(3)}$$ integrated around the boundary of the elastic region. Equation 2 with its associated boundary condition, Eq. 3, applies only in the region where Hooke's Law is satisfied and can be solved only with a knowledge of the position of the elastic-plastic boundary. (More precisely, it is not the plasticity but the non-linearity of the stress strain relation which is critical in determining this boundary, Manuscript released for publication by the author May 1, 1961, as an ASD Technical Report. but the two conditions are identical for the material considered here.) The need to know the elastic-plastic boundary is avoided by transforming from space coordinates to stress coordinates. Since the Jacobian of and \mathcal{T}_{YZ} with respect to x and y is non-zero, the continuity and equilibrium equations can be written as $$\left(\frac{\partial x}{\partial \mathcal{T}_{YZ}}\right)_{\mathcal{T}_{XZ}} - \left(\frac{\partial y}{\partial \mathcal{T}_{XY}}\right)_{\mathcal{T}_{YZ}} = 0$$ $$\left(\frac{\partial x}{\partial \mathcal{T}_{XZ}}\right)_{\mathcal{T}_{YZ}} + \left(\frac{\partial y}{\partial \mathcal{T}_{YZ}}\right)_{\mathcal{T}_{XZ}} = 0$$ (4) The second of these will be identically satisfied if the coordinates are set equal to the partial derivatives of a potential with respect to the components of stress: $$x = \left(\frac{\partial \psi}{\partial \mathcal{T}_{YZ}}\right) \mathcal{T}_{XZ}$$ $$y = -\left(\frac{\partial \psi}{\partial \mathcal{T}_{XZ}}\right) \mathcal{T}_{YZ}$$ From Eq. 4, the coordinate potential ψ then must satisfy Laplace's equation, $$\frac{\partial^2 \psi}{\partial \mathcal{T}_{XZ}^2} + \frac{\partial^2 \psi}{\partial \mathcal{T}_{YZ}^2} = 0 , \qquad (6)$$ subject to the boundary condition $$\psi(\tau_{xz}, \tau_{yz}) = \int \left(\frac{\partial \psi}{\partial \tau_{xz}} d\tau_{xz} + \frac{\partial \psi}{\partial \tau_{yz}} d\tau_{yz}\right) = \int \left(\frac{\tau_{xz}, \tau_{yz}}{\partial \tau_{xz}} - y d\tau_{yz}\right) .$$ (7) This transformation and the resulting houndary conditions are shown in Fig. 7. In integrating around the elastic-plastic boundary it must be noted that the resultant stress is equal to the yield stress and is normal to a position vector from the tip of the groove. The entire boundary except the magnitude of the stress at the free surface opposite the groupe (\mathcal{T}_b) is known. However, from the continuity of stress in space it can be shown that ($\partial \psi/\partial \mathcal{T}_{\times \mathbf{Z}}$) is continuous in the \mathcal{T}_{YZ} - direction across the point ($\mathcal{T}_{XZ} = 0$, $\mathcal{T}_{YZ} = \mathcal{T}_b$), which is sufficient information to uniquely determine a solution. Due to this indeterminate boundary condition, the author was not able to find a closed form, analytic solution to the problem. Therefore the solution was carried out by machine computation using relaxa- These computations were performed in part at the M. I. T. Computation Center, Cambridge, Mass., and completed at the University Mathematical Laboratory, Cambridge, England. tion techniques plus a provision for satisfying continuity of $(\partial \psi / \partial \gamma_{YZ})$ across $\gamma_{YZ} = \gamma_b$. To simplify computation, the sector-shaped area of the stress plane was mapped conformally into a semi-infinite strip. Since the zero stress point of the stress plane is a singular point of this transformation, the boundary there was replaced by a small circle of radius $\gamma_{co} \exp(-3\pi/2)$ and ψ was simply called zero on this circle. The number of cycles to obtain proper convergence and the accuracy of the finite difference approximations were determined as outlined by Crandall (1956). The degree of convergence was checked by performing extra cycles in one case. The slopes of the potential function are accurate to about 5% and are on the low side of the correct value. The results of these computations are shown in Figs. 3 through δ . Hult and McClintock (1956) have shown that in the plastic zone, the strain consists of a single shear component normal to the position vector, \mathbf{f} . This shear component is given in terms of the yield strain, $\mathbf{y}_{\mathbf{y}} = \mathbf{k}/\mathbf{G}$, and the distance to the plastic-elastic boundary (\mathbf{R}), measured through the point in question, by $$\gamma_{\Theta Z} = \gamma_{y} R/r$$ (8) Therefore since the elastic-plastic boundary is known, the strain distribution in the plastic zone can be determined. It can be seen from Fig. ℓ that for any element, the strains are monotonically increasing functions of the applied load. Therefore the same result is obtained for either non-linearly elastic or elastic-plastic material. Once the fully plastic state is reached, all further deformation takes place on the plane y = 0, as predicted by a rigid-plastic analysis. It is observed that adjacent to the plane of deformation in the fully plastic state, a region of limited deformation exists as suggested by Hill (1950). ### III. COMPARISON WITH ELASTIC ANALYSIS Since numerical computations are time consuming and do not afford a compact summary of results, it is well to inquire how closely these results might be anticipated from an elastic analysis coupled with the elastic-plastic analysis of Hult and McClintock (1956) for a plate of infinite thickness. As shown by Milliams (1957) for zero-angle notches under tension or transverse shear, the stress distribution near the tip of the notch in a body of arbitrary shape can be characterized by a single parameter. Similarly, for a zero-angle groove, or crack, under longitudinal shear, Mult and McClinton (1951) found the elastic stress distribution to be $$T_{\Theta Z} = K_3 r^{-1/2} \cos \frac{\Theta}{2} ; T_{rZ} = K_3 r^{-1/2} \sin \frac{\Theta}{2} .$$ (9) For the infinite clate, the constant \cdot , is liven in terms of the stress at infinity (τ_∞) and the cruck death (c) by $$K_{3\infty} = \mathcal{T}_{\infty} \left(c/2 \right)^{1/2} \tag{10}$$ For an abstrict with yield attempth in shear of k, the radius of the plastic some each be so and from the case of a crack in an infinite solid to be given in terms of the clastic atreas intensity factor, K3, of the clastic solution by $$R = 2K_3^2/k^2 = c(\tau_{\infty}/k)^2$$. (11) The shaped street intensity factor for the slate of finite thickness, R_{22} , is found in a transforation shallow to that used by Mestermand ([3]) or the gran of a series of errors in a plate under tension. The transforation pickles approarion for plate thickness identical to that Join 1 to tester wind, which is also recommended by the ASTI (1960) for sonsion of sin used similar width: $$\left(K_{3t}/K_{3\infty}\right)^2 = \frac{2\pi}{\pi c} \tan \frac{\pi c}{2t} . \tag{12}$$ In the absence of a wor, this electric correction factor is exact. In the case of a later transform is is bot, because normal atress exists on the lines of improvement to are a in Mashengaard's analysis, but not on the Internal comparise of the actual contrate sheets. In the argo of chaptic flow, as the a plied stress is increased the lastic and vota more radially than riven by Eqs. 11 and 12. An a proximate equation can be form thated by noting that when the minimum section local as fully classic, equilibrium requires that the applied stress by $T_0 = -(t-c)/t$. This can be achieved by adding a correction term to Eqs. 11 and 13: $$R_0 = C \left(\frac{\tau_{\infty}}{k}\right)^2 \left(\frac{2t}{\pi c} \tan \frac{\pi c}{2t}\right) + C \left(1 - \sqrt{1 - \left(\frac{\tau_{\infty}}{k} \frac{t}{t - c}\right)^N}\right) . \tag{13}$$ Choosing the exponent on the stress term to be 5, and the constant C to give the proper limit gives $$C' = (t-c)(1 - \frac{2(t-c)}{\pi t} \tan \frac{\pi c}{2t})$$ (14) The results of the approximate relation given by Eq. 13 are plotted in Figs. 3 through 5 and give satisfactory agreement with the more exact numerical solution. It is also of interest to compare these results with the assumption that the plastic zone extends to the point where the stress calculated on an elastic basis reaches the yield stress, as recommended by the ASTA (1960). In making the correction for the finite width of a plate, they suggest that the effective crack length should be taken to be the actual crack length whis the radius from the tip of the crack to the elastic-plastic boundary directly ahead of the crack, $c+R_{\rm O}$. These ideas lead to the equation $$R_0 = \frac{c}{2} \left(\frac{\tau_{\infty}}{k} \right)^2 \frac{2t}{\pi c} \tan \frac{\pi (c + R_0)}{2t} . \tag{15}$$ As shown in Figs. 3 through 5, this approximation is unsatisfactory. In the first place, at low stress levels it was shown by Hult and McClintock (1956) that this type of approximation gave results low by a factor of two. On the otherhand, at high stress levels the equation is unsatisfactory because it implies that when the plastic zone reaches all the way across the plate, the load carrying capacity has dropped to zero. Even without the appearance of the term for the radius of the plastic zone in the correction for Minite place width, the equation fails to satisfy equilibrium in the fully plastic case. Since this objection holds in the case of a sheet under tension as well as a plate under shear, the tensile analog of Eq. 13 is to be preferred. A further disadvantage to the above assumption, that the boundary of the plastic zone is the point at which the elastic stress distribution reaches the yield stress, is seen on noting that such an assumption would indicate plastic flow occurring along the flamb of the groove, whereas as shown in Figs. 6 through 3, the plastic zone actually lies entirely ahead of the crack. ## IV. CONCLUSIONS - 1) In the fully plastic case, the strain in a singly-grooved flat plate under longitudinal shear is concentrated along the minimum section. As the plastic flow develops, however, small scale plastic strain occurs in a monotonically increasing region on either side of the plane of minimum cross section. - 2) The extent of the plastic zone ahead of the groove, R_0 , is given in terms of the plate thickness t, the crack length or groove depth x, the nominal applied stress, 7_{∞} , and the yield stress in shear, k, by the equation $$R_0 = c \left(\frac{\tau_{\infty}}{k}\right)^2 \frac{2t}{\tau c} \tan \frac{\tau c}{2t} + c' \left(1 - \sqrt{1 - \left(\frac{\tau_{\infty}}{k} \frac{t}{t-c}\right)^5}\right),$$ where the constant C, chosen to satisfy equilibrium in the fully plastic case, is $$C' = (t-c)\left(1 - \frac{2(t-c)}{\pi t} \tan \frac{\pi c}{2t}\right).$$ - 3) A corresponding equation, derived by a method recommended by the ASTM, is in error by a factor of two at low stress levels, and is even qualitatively incorrect at high stress levels. - 4) Within the plastic zone, the strain is given in terms of the radius to the elastic-plastic boundary by $$\gamma_{\Theta Z} = \frac{k}{G} \left(\frac{r}{R} \right)$$. # **BIBLIOGRAPHY** | ASTM | 1960 | "Fracture Testing of High-Strength Sheet Materials: a Report of a Special ASTM Committee", ASTM Bulletin, 243, 29-40 | |--------------------------------------|------|---| | Crandall, S. H. | 1956 | Engineering Analysis,
McGraw-Hill, 254, 270 | | Hill, R. | 1950 | The Mathematical Theory of Plasticity, Clarendon Press, Oxford, 128 | | Hult, J. A. H. and McClintock, F. A. | 1956 | "Elastic-Plastic Stress and Strain Distributions Around Sharp Notches Under Repeated Shear", Ninth International Conference on Applied Mechanics, Brussels, 8, 51-58 | | Prager, W. and Hodge, P. G., Jr. | 1,51 | Theory of Perfectly Plastic Solids, John Wiley & Sons, Inc., Thap. 3 | | Westerjaard | 1939 | "Bearing Pressures Through
a Slightly Waved Surface
or Through a Nearly Flat
Part of a Cylinder, and
Related Problems of Cracks",
Journal of Applied Mechanics,
11, 49-53 | | Williams, E. L. | 1357 | Stress Distributions at Pase of Stationary Crack", Journal of Applied Mechanics, 24, 109-114 | FIG. 1 GROOVED PLATE LOADED IN LONGITUDINAL SHEAR. 9 FIG. 2 ELASTIC-PLASTIC PROBLEM IN STRESS COORDINATES WITH BOUNDARY CONDITIONS. FIG.3 EXTENT OF PLASTIC ZONE VS. APPLIED LOAD, WITH APPROXIMATE EQUATIONS (c/t = 1/4). FIG. 4 EXTENT OF PLASTIC ZONE VS. APPLIED LOAD, WITH APPROXIMATE EQUATIONS (c/t=1/2) FIG. 5 EXTENT OF PLASTIC ZONE VS. APPLIED LOAD, WITH APPROXIMATE EQUATIONS (c/t = 3/4) FIG. 6 ELASTIC - PLASTIC BOUNDARY AT VARIOUS APPLIED LOADS AND NOTCH ANGLES FOR c/t = 1/4. FIG 7 ELASTIC - PLASTIC BOUNDARY AT VARIOUS APPLIED LOADS AND NOTCH ANGLES FOR c/t = 1/2 FIG 8 ELASTIC-PLASTIC BOUNDARY AT VARIOUS APPLIED LOADS AND NOTCH ANGLES FOR c/t = 3/4. | 401/41.05% TOTAL | | CHAIR STOWN | | CHANGE IF IND | CELAT:SPION | |--|---------------------|--|--|--|---| | AS ACHUSET'S INSTITUTE OF TECHNOLOGY, Sambridge, Mass. ElasTIC-PLASTIC DEFORMATION AS STORE GROOVED FLAT FLATE TIDER LONGITUDINAL SHEAR, by Michael F. Koskinen, December 1961. 15p. incl. figs. (Fraiset 7751; Task 7352) (all IR 61-63) (all IR 61-63) | Unclassified report | The development of the destite strain in a development of the unit londituilinal of the interior the elastic through the partially plastic to the fully plastic condition for a non-strainardening exterial. The region of thistic flow levelops monotonically, adjacent to the zone of deformation in the fully plastic. | | That there is a region where itnited plants deformation has occurred. The results for the growth of the plants cone were compared with predictions based on the elastic-plantic solution for an infinite plate and the elastic solution for a first plate, Agreement is good at low a resistance of the plants and help stress levels, a resistance of the contraction contrac | satisfying overall equilibrium, is proposed, Fredictions based on elasticity theory alone are shown to be seriously in error. | | University In Dr. D. | | CHAIL COLL | des any stronger agencies stronger system | سين المستريد | CELLAN LATER | | AS ACHUSETS INSTITUTE OF TACHICLEGY, DETECTION OF A SINGLE CHANGE FLATE FLATE TOWN THE FLATE FLA | Unclassified rejort | Fig. 1. relations of the lastic strain in a form over 1915 18. The strain for this is a form of the fall of the form of the fally plastic confitten for a non-otrain misming plastic form of the fall of fall of the t | THE PROPERTY AND ADDRESS OF THE PARTY ADDRESS OF THE PARTY AND ADDRESS OF THE PARTY ADDRESS OF THE PARTY AND ADDRESS OF THE PARTY AND ADDRESS OF THE PARTY AD | The term to a region there at that the plastic deformation has commend. The weather for the greate of the plastic name against expensed with predictions based on the electron for an infinite plant. As roof at low firster plant. As well as your formation for a firster plant. As the first is roof at low formation formation formation formation in the first expense of the first expense. | satisfying overall equilibrius, is proposed. The Shoun to be seriously in error. | CHAINS IFTED CHICLESTING CHICKSSIPED INCLASS INTER satisfying overall equilibrium, is proposed. Fredictions based on elasticity theory alone aim man followed from the elastic through finite plate and the elastic solution for a the partially plastic to the fully plastic condition for a non-strainhardening on the elastic-plastic solution for an in-Carbridge, Mass. Elastic-Plastic Derok-Matici CF a Chicle GROOVED FLAT Flats UNDER LONGITUDINAL SHEAR, by Michael F. Koskinen, Secenber 1961, 15p. incl. figs. (Froject 7751; Insk 77521) (450 IR 61-63) (Contract AF 18 (600)-957) The results for the growth of the plastic Unclassified report zone were compared with predictions based he development of the plastic strain in develops nonotonically, adjacent to the zone of deformation in the fully plastic finite plate. Agreement is good at low stress levels. At high atmess levels, a I-grooved flat plate under longitudinal relatively simple empirical equation, miterial. The region of plastic flow AC ACHICIETYS INSTITUTE OF TECHNOLOGY oase trere is a region where iinited are shown to be seriously in error. lastic deformation has occurred. UNICITES IN ILL UKCLASS IF IED satisfying overall equilibrium, is proposed. Fredictions based on electicity theory alone The development of the plastic strain in a V-grooved flat plate under longitudinal whear was followed from the elastic *brough the partially plastic to the fully plastic condition for a non-strainhardening finite plate and the elastic solution for a The results for the growth of the plastic zone were compared with predictions based on the elastic-plastic solution for an in-TATION OF A SINGLE GROOVED FLAT FLATE UNDER LONGITUDINAL SHEAR, by Michael F. Koskinen, December 1961, 15p. incl. figs. (Project 7351; Task 73521) (ASD IN 61-63) (Contract AF 18 (600)-957) Unclassified report material. The region of plastic flow develops monotonically, Adjacent to the zone of deformation in the fully plastic finite plate. Agreement is good at low stress levels. At high ctares levels, a Cambridge, Mass. ELASTIC-PLASTIC DEFORrelatively simple empiriosi equation, MACH A CHUSETTS INSTITUTE OF TECHNOLOGY, case there is a region where limited are shown to be seriously in error. plastic deformation has occurred. | Undiascial de la companya della companya de la companya della comp | | UNCLASSIFIED | UNOLASSIFIED | GENERAL | |--|--|--|--|--------------| | Carbridge, Mass. Electro-Plastic DEFOR-
Latich CF. SINGLE GROVED FLAT PLATE
UNDER LORGITUDIMI SHEAR, by Michael F.
Koskinen, December 1961, 15p. incl. figs.
(Froject 7351; hak 73521) (450 TR 61-63) | The development of the destite strain in a Varocoved flat plate under longitudinal absent was followed from the elastic through the partially plastic to the fully plastic condition for a non-strainhardening material. The region of plastic flow develops monotonically, addagent to the | oraged from the interest to succeed to succeed to succeed to succeed to succeed the succeed to succ | plastic deformation where ilmited plastic deformation has occurred. The results for the growth of the plastic sone were compared with predictions based on the elastic-plastic solution for an infinite plate and the elastic solution for a finite plate. Agreement is good at low arress levels. At high stress levels, a felatively simple empirical equation, satisfying overall equilibrium, is proposed, Fredictions based on elasticity theory alone are shown to be seriously in error. | | | Cicky Letted | | UNCLESSIFIED | Tholast read | UNCLASSILTED | | Cambridge, Name, Electronical DEFORMATION OF TROUBOLDS. ANTON CF A SINGLE GROOVED FLAT FLATE CHOSEN LONGITUDINGL SHEAR, by Michael F. Koekknen, December 1961, 15p., incl. figs. (Froject 7951; Inch 7952) (ASD IR GL-63) (Contract AF 18 (600)-957) | Inclassified report The development of the lastic strain in a formoved flat plate under longitudinal sient was followed from the elastic through the partially plastic to the fully plastic condition for a non-strainardening material. The region of plastic flow develops monotonically, adjacent to the | ZONE OF MENOTIN WER TULLY PLANTS | plastic deformation has occurred. The results for the grouth of the plastic zone were compared with predictions based on the elastic solution for an infinite plate. Agreement is good at low stress levels. At high stress levels, a thinking the simple empirical equation, as satisfying overeal equalitation, is proposed. Predictions hased on elasticity theory alone are shown to be seriously in error. | | CHARSE PROPERTY CHICAS IFTED UNCLASSIVED satisfying overall equilibrium, is proposed. Predictions haved on elasticity theory alone afeer has follown from the elastic through finite plate and the elastic solution for a the partially plastic to the fully plastic condition for a non-conductioning Koskinen, Jone Der 1961, 15p. incl. flgs. (Project 7251; Task 73521) (ASD TR 61-63) (Contract AF 18 (600)-957) The development of the lastic strain in a on the elastic-plastic solution for an in-Unclassified report The results for the growth of the plastic zone were compared with predictions based unterial. The region of plastic flor develops ronotonically, adjacent to the zone of deformation in the fully plastic stress levels. At high stress levels, a Cambridge, hass. Elastic-Plastic Darch-Vegrooved flat plate under longitudinal finite plate. Agreement is good at low AC ACHIESTIS DISTITUTE OF ISCHICLOST, THICK OF A DINGLE GROOVED FLAT PLATE UNDER LONGITUDINE SHEAR, by Michael P. relatively simple empirical equation, case there is a region where limited plastic deformation has occurred. are shown to be seriously in error. C. Chianan Le Lin UNCLE IFED satisfying overall equilibrium, is proposed. Fredictions lased on elasticity theory alone zone were compared with predictions based on the elastic-plastic solution for an in-finite plate and the alastic solution for a sherr me followed from the elestic through The development of the plastic strain in a the pertially pleatic to the fully plastic Unclassified report Koskinen, Jecember 1961a 15pa inela figs (Freject 7351; Insk 73521) (add IR 61-63) (Jontract E 18 (660)-957) The results for the growth of the plastic zone of deformation in the fully plastic develops nonctonically, adjacent to the stress levels, at high stress levels, a finite plate. Agreement is good at low Candridge, hass, limitic-plastic defor-ation of a single decome flat fluts under longitudiel shear, by medsel flu I-prooved flat plate under longitudinal AC ACRUSATES TOTALISM OF INCREASES. material. The region of plastic flow relatively simple empirion! equation, onse there is a region where limited plastic deformation has occurred. condition for a non-strainbardening are shown to be seriously in error.